
14

®

 Tricks & Tips
 for Spelling Bee Success

Spell It!Spell It!

2014

2014
About the Bee

The Scripps National Spelling Bee is an educational promotion
sponsored by The E.W. Scripps Company in conjunction with
sponsoring newspapers and organizations around the world.

Its purpose is to help students improve their spelling, increase
their vocabulary, learn concepts, and develop correct English
usage that will help them all their lives.

The program takes place on two levels: local and national.
Sponsors organize spelling bee programs near their locales and
send their champions to the finals of the Scripps National Spelling
Bee near Washington, D.C. The national program is coordinated
by The E.W. Scripps Company corporate headquarters in
Cincinnati, Ohio. In addition to planning and conducting the
national finals, the national office annually publishes several word
publications utilized by students, educators, and sponsors.

The program is open to students attending public, private,
parochial, charter, virtual, and home schools. Participants must
not have reached their 15th birthday on or before August 31,
2013, and must not have passed beyond the eighth grade on or
before February 1, 2014. A comprehensive set of eligibility
requirements may be found at www.spellingbee.com.

The National Spelling Bee was begun in 1925. Nine students
participated in the first national finals. In 1941 Scripps Howard
acquired the rights to the program. There was no Scripps National
Spelling Bee during the World War II years of 1943, 1944, and
1945. Of the 89 National Spelling Bee champions, 47 have been
girls and 42 have been boys. Co-champions were declared in
1950, 1957, and 1962. The 2014 Scripps National Spelling Bee
will involve more than eleven million students at the local level.

14
General Information
	 2	 About This Booklet

		

Word Lists and Spelling Tips
	 3	 Words from Latin

	 6	 Words from Arabic

	 8	 Words from Asian Languages

	 9	 Words from French

	12	 Eponyms

	13	 Words from German

	15	 Words from Slavic Languages

	16	 Words from Dutch

17	 Words from Old English

	20	 Words from New World Languages

	22	 Words from Japanese

	23	 Words from Greek

	26	 Words from Italian

	28	 Words from Spanish

	30	 Key to Exercises

2013 Champion
Arvind Mahankali

 Copyright © 2013
 by Merriam-Webster, Incorporated

All rights reserved. No part of this book covered by
the copyrights hereon may be reproduced or copied
in any form or by any means—graphic, electronic,
or mechanical, including photocopying, taping, or
information storage and retrieval systems—without
written permission of the publisher.

 Made in the United States of America

 Credits
	 Text:	 Orin K. Hargraves

	 Editing:	 Carolyn B. Andrews

		 Mark A. Stevens
 		 Merriam-Webster Inc.

	 Design:�	 Lynn Stowe Tomb
	 Merriam-Webster Inc.

1
Table of contents

Be sure to visit
www.myspellit.com
for other activities,

a list of
“Words You Need to Know,”

and links to definitions
and pronunciations of

words on the
Spell It! study lists.

20142
About this booklet

W elcome to the 2014 edition of Spell It!, the Scripps National
 Spelling Bee study booklet for school spelling champions.
 This year’s study booklet focuses on about 1150 words.
 Almost all the words are divided into sections by language
 of origin. (The booklet also contains one special section:
 eponyms.) This division by language of origin will enable you
 to learn and remember several important rules, tips, and
 guidelines for successfully spelling words in English—the most
 challenging language of all for spellers!

The official dictionary of the Scripps National Spelling Bee is the 2002 edition of
Webster’s Third New International Dictionary, Unabridged, published by Merriam-
Webster. The etymological information in Webster’s Third is far more detailed than
what you will find in this booklet, whose categorization of words by language of
origin concentrates on the influence of primarily one language.

Each section contains “challenge words” in addition to its basic study list. The
basic study-list words and the challenge words are typical of the words that will
be used in most district- and regional-level spelling bees this year. In some highly
competitive district and regional spelling bees, however, spellers remaining at the end
of the contest will receive words that do not appear in this booklet. Some organizers
of district and regional bees will even create their own competition word lists, which
may contain none of the words you will find here!

Although this booklet’s main purpose is to provide you with an official list of
study words for 2014 district- and regional-level bees, each of its sections also
contains at least one exercise. The exercises are intended to give you further
information about words that come from a particular language and help you
better understand how the words behave in English. Some of the exercises are quite
challenging. Don’t feel discouraged if you can’t answer all of them! The solutions
to the exercises are printed on pages 30–31.

We hope that you’ll find this short booklet as enjoyable as it is educational and that
the fascinating facts you’ll learn about the words discussed here will stay with you
for many years to come!

Be sure to visit www.myspellit.com for other activities, a list of “Words You Need
to Know,” and links to definitions and pronunciations of words on the Spell It!
study lists.

14
No language has been more influential in the development of

advanced English vocabulary than Latin. There are two
reasons for this. First, when the French conquered

England in 1066, their language was very similar to Latin,
and French remained England’s official language for
200 years. Second, Latin was the language of culture,
religion, education, and science in the Western world
from the Middle Ages until relatively recently. It is still
used today to name newly discovered species of plants and
animals and to form some compound words in various scientific and
technological fields.

(For footnotes, see Spelling Tips, pages 4–5.)

3

inane
relevant
impetuous
ambivalent
dejected
postmortem
incriminate
access
plausible
interrupt 1

alliteration
refugee
amicable
lucid 2

percolate
meticulous
fastidious
trajectory
animosity
implement
ambiguity
curriculum
omnivorous
bellicose
electoral
crescent 3

obsequious
transect

precipice
susceptible
condolences 4

benefactor
candidate
bugle
formidable
canary
subterfuge
abdicate
lunatic
carnivore 5

gregarious
ostentatious
prosaic 6

herbivore
prodigal
magnanimous
benevolent
mercurial
simile
jovial
ridiculous
innate
obstinate
discern

mediocre
insidious
rupture
precipitate
erudite
colloquial
intractable
exuberant 7

ingenious
retrospective
ominous
vulnerable
omnipotent
consensus
discipline
alleviate
spectrum
prescription
capitulation
incredulous
affinity
necessary
adjacent
dissect
conjecture
imperative

predicate
corporal
patina
Capricorn
participant
library
cognition
primal
filament
unity
ventilate
aquatic
igneous
reptile
providence
message
foliate
nasal
opera
renovate
credentials
temporal
canine
measure
credible

study words
continued on
page 4

Words from Latin

2014
femininity
confidence
triumvirate
popularity
diary
humble
vivisection
strict

prosecute
contiguous
ductile
gradient
current
perfidy
fidelity
incorruptible

Challenge Words
soliloquy
accommodate
pernicious 8

efficacy
visceral
exacerbate
indigenous
belligerent

vernacular
infinitesimal
recalcitrant
innocuous
precocious
ameliorate
commensurate
facetious

prerogative
ubiquitous
egregious
aggregate
tertiary
corpuscle
perennial

4
Words from Latin

 Spelling Tips for Words from Latin
1 �One of the hardest things to remember about words from Latin is whether an

internal consonant (like rr in interrupt) is doubled. To reinforce your memory of
the correct spelling, try to remember related words all together (like interrupt
along with interruption or necessary along with necessity).

2 �The \\ sound (as in ooze) is nearly always spelled with u in words from Latin.
It typically follows a \d\, \ j\, \l\, \r\, or \s\ sound. After other consonants, this
sound normally becomes \y\ (as in bugle, subterfuge, ambiguity, and prosecute
and in one pronunciation of refugee).

3 �Beware of words like crescent in which the \s\ sound is spelled with sc in words
from Latin. Other examples include visceral, discern, discipline, susceptible, and
corpuscle.

4 �A related tip: When you hear within a word from Latin the \s\ sound followed by
any of the sounds of e (long, short, or schwa), there’s a possibility that the \s\
sound is spelled with c as in exacerbate, access, adjacent, condolences, facetious,
and necessary.

14 5

5 �The letter i is a vowel often used to connect two Latin
word elements. If the connecting vowel sound is a schwa
(\ə\) and you must guess at the spelling of this sound,
the letter i might be a good guess: See carnivore and
herbivore. Other examples include non–study-list words
that end in iform such as oviform and pediform.

6 �The letter k rarely appears in words from Latin, and its
sound is nearly always represented by c as in canary, prosaic,
canine, mediocre, Capricorn, cognition, ductile, incorruptible,
vernacular, innocuous, and many other words on the list.

7 �The letter x often gets the pronunciation \gz\ in words from
Latin (as in exacerbate and exuberant).

8
 �The combination ious ends many adjectives of Latin origin. When the consonant
that precedes ious is c or t, the sound of the final syllable is \shəs\ as in precocious,
facetious, ostentatious, and pernicious. It is important to keep in mind that several
adjectives from Latin ending with this sound end in eous rather than ious. In such
instances, the definitions of the words usually contain phrases such as “consisting
of,” “resembling,” or “having the characteristic of.” Examples include non–study-
list words herbaceous, cetaceous, and lilaceous.

Words from Latin

Now You Try!
1. �Curriculum is another word from Latin like necessary and interrupt that has an

internal double consonant. Can you think of an adjective related to curriculum
that also has double r?

2. �Some of the Latin study-list words end with the sound \shəs\, and the
consonant that begins the last syllable is c or t (see tip 8, above). Can you think
of two words in English that end with this sound and are spelled with xious?

3. �The rarely used plural of consensus is consensuses, but some words from Latin
that end in us have a plural that ends in a long i sound (\\) and is spelled with i.
Can you think of three such words?

4. ��Three words on the study list come from the Latin verb that means “throw.”
These words are conjecture, dejected, and trajectory. See if you can unscramble
these letters to find four other common English words that have the same root:

 jbustce trecje rptcjeo cotbej

5. �The consonants gn often occur in words from Latin. When they
divide two syllables of a word, both of them are pronounced.
Some words from Latin, however, have the consonants gn in a
single syllable. In this case, the g is silent as in design. Can you
think of three other words from Latin in which this happens?

6

Words from Arabic have come into English in two different
ways. A relative few, in more modern times, have made the
jump directly as loanwords. In these instances, Arabic

 had a name for something that was either unknown in
 English or lacked a name. The more frequent route of
 Arabic words into English was in previous eras, often
 traveling through other languages on the way. For that
 reason the spelling of Arabic words in English is not
 consistent, but there are nevertheless a few clues that you
 can watch out for.

Tip from the TopThe Arabic alphabet has 28 letters, and among these are
letters that represent half a dozen

sounds that do not exist in English.
Therefore, when a word crosses over

from Arabic to English, there is always a
compromise about how it will be spelled and
pronounced, which sometimes results in in-

consistencies. Some English consonants
have to do double or triple duty,
representing various sounds in Arabic that native speakers of English don’t make.

muslin
camphor
algorithm
minaret
serdab
tamarind
carafe
julep
marzipan
nenuphar
alcazar

tahini
Qatari
alkali
serendipity
nadir
douane
fennec
hafiz
azimuth
bezoar
halal

alim
Swahili
mihrab
salaam
mukhtar
khor
foggara
diffa
coffle

 Challenge Words

azure
Islamic
sultan
artichoke
mummy 1

tarragon
adobe
mohair
borax
talc
arsenal
lemon
tuna

admiral
hazard
apricot
carmine
monsoon
average
gazelle 2

crimson
orange
sequin
macrame
algebra
guitar

nabob
giraffe
mattress
elixir
saffron
cotton
albatross 3

zero
safari 4

magazine
zenith
alfalfa
imam

mosque
alcohol
tariff
lilac
alcove
massage
henna 5

alchemy
sugar
taj
mahal
khan
ghoul

WorDs from arabic 2014

7

 Spelling Tips for Words from arabic
1 �Double consonants are often seen in words from Arabic.

More often than not, they occur in the middle of a word
as in mummy, cotton, henna, foggara, coffle, tarragon,
and several other words on the list. Their appearance at the
end of a word (as in albatross and tariff) is usually because
of the spelling conventions of English or some other
language that the word passed through to get here.

2 �A typical word from Arabic has three consonant sounds, with
or without vowels between them. Gazelle, safari, talc, carafe,
mahal, tahini, alkali, hafiz, and salaam are typical examples.

3 �Note how many words on this list begin with al: This spelling can be traced to the
definite article al (“the”) in Arabic, which sometimes gets borrowed along with a word.
Most of the time the spelling is al in English, but note el in elixir.

4 �A long e sound (\\) at the end of a word from Arabic is often spelled with i as in
safari and several other words on the list but may also be spelled with y as in mummy
and alchemy.

5 �The schwa sound (\ə\) at the end
of a word from Arabic is usually
spelled with a as in henna,
tuna, algebra, alfalfa,
foggara, and diffa.

Now You Try!
1. �Elixir is typical of a word from Arabic in that it has three consonant sounds, not count-

ing the sound of the letter l that is from the Arabic definite article (see tip 3, above).
Why do you think elixir is spelled with only two consonants after the l in English?

2. �Arabic has three different letters, all with different sounds, that English speakers
convert to a \k\ sound. How many different ways is \k\ spelled on the list of
words from Arabic?

Folk Etymology

Is it just coincidence that mohair

describes the hair of a goat? Not ex-

actly. Mohair—like dozens of other words

in this book—is the result of a process called

“folk etymology.” Folk etymology sometimes oc-

curs when a word travels from one language to an-

other. Speakers of the new language (ordinary “folks”)

often change the word in a way that makes it more like

words in their language. To help them remember just what

the word is, they might even change a part of it to match

a word that is already familiar to them. The original

Arabic for mohair is mukhayyar. The element hay-

yar doesn’t mean “hair,” but its sound was close

enough for English speakers to make the

connection. Watch out for other words

that you suspect might have elements

of folk etymology in them!

Words from arabic

208

Tips from the Top Most of the words on this page
 from various Asian languages were

 introduced into English by people
 who spoke English. Therefore, if you

 aren’t familiar with a word and don’t know
any rules for spelling words from its language of

origin, as a last resort you might try spelling it the way

a speaker of English who is an untrained speller would

spell it.
 Another approach that is sometimes use-

ful is to spell a borrowed word or part of a
borrowed word in the way that an English

word you already know with similar
sounds is spelled. This approach would

work for spelling mongoose, for example.

gymkhana
basmati
gingham
mandir
bhalu
gourami
masala
raita
tanha
asana

batik
charpoy
durwan
mahout
prabhu
Buddha
topeng
lahar
jnana
Holi

 Now You Try!
1. �One sound is spelled with the same

double vowel in six of the words from
Asian languages on this page. What
sound is that, and how is it spelled?

2. �The long e sound (\\) is spelled ee in dungaree and
rupee. Name three other ways it is spelled in the words above.

3. �Why do you think bungalow is spelled with a w at
the end? (Hint: See the second paragraph under
Tips from the Top, above.)

When English-speaking people—mainly the British—
began to trade with the Indian subcontinent and the
Far East, it was necessary to find words for many things

 never before encountered, whether foods, plants, animals,
 clothing, or events. Many words that were borrowed from
 Asian languages as a result of trade have become well
 established in English, and the process continues today. It is
 difficult to find reliable patterns to help you spell these words
because they were borrowed at different times by different
people.

dugong
guru
cushy
seersucker
jungle
oolong
nirvana

bangle
cummerbund
juggernaut
pangolin
mahatma
rupee
mongoose

shampoo
typhoon
bamboo
jackal
dungaree
bungalow

gunnysack
chutney
karma
jute
yamen
raj
kama

pundit
loot
kavya
jiva
pandit
chintz
patel

 Challenge Words

WorDs from asian languages 14

Words from french

9

Before the Modern English that we speak today was fully
settled, the French of the Middle Ages—a direct offshoot
of Latin—was widely spoken in the British Isles as a

result of the conquest of Britain by France in 1066. English
is so rich in vocabulary today partly because we often
have words with similar or overlapping meanings, one of
which came via the Germanic route (that is, from Anglo-Saxon
or another Germanic language) and one via French. So, for
example, we may call the animal a hog (Old English), but the meat
it produces is pork (from French).

Today, words with French ancestry are everywhere in English.
Our pronunciation of vowels and consonants is quite different from the modern French
of today, but there are many consistent spelling patterns that can help us make educated
guesses about how to spell words that come from French.

peloton
barrage
chagrin 1

pacifism
manicure
altruism
bureaucracy
mascot
parfait
mystique
layette 2
boutique
dressage
croquet
gorgeous
denture
mirage
denim
cachet 3

neologism
beige
diplomat
motif
suave
foyer 4

clementine

ambulance
rehearse
leotard
prairie 5

diorama
entourage
fuselage
boudoir
collage 6

amenable
expertise
matinee
plateau
sortie
croquette
physique 7

elite
deluxe
nougat
rouge 8

escargot
crochet
regime
doctrinaire
tutu
bevel

menu
egalitarian

quiche 
fatigue
garage
morgue
stethoscope
vogue

musicale
palette
flamboyant
baton
souvenir
impasse
finesse
maladroit

Tip from the TopFrench has many different vowel sounds and diphthongs
that are distinctly French, but it

has only the same 26 letters to spell
them with that English has. Therefore,

French relies on certain combinations of
vowels and consonants in spelling to show

what vowel sound is meant. When pro-
nounced in English, many of these
sounds are simplified. The result

is that many different English spellings stand for the same sound in French words.

(For footnotes, see
Spelling Tips, page 10.)

2010
WorDs from french

Challenge Words
gauche
rapport
camouflage
genre
virgule
debacle
fusillade 
saboteur
renaissance
chauvinism

recidivist
chassis
détente
raconteur
mayonnaise 

surveillance
repertoire
dossier
taupe
poignant

garçon
croissant
ecru
lieutenant
protégé
mélange
blasé
fête
ingenue
rendezvous

Spelling Tips for Words from french
 �French nearly always spells the \sh\ sound with ch, and this spelling of the sound is

very common in words from French. Chagrin, chauvinism, and crochet are examples.

 �A word from French ending with a stressed \et\ is usually spelled with ette as
in croquette and layette.

 �A long a sound (\\) at the end of a word from French can be spelled a number of
ways. One of the more common ways is with et as in cachet, crochet, and croquet.

 �One way to spell long a at the end of a word from French is with er as in dossier and
in foyer. Most Americans, however, do not pronounce the ending of foyer with a long a.

 �A long e sound (\\) at the end of a word from French can be spelled with ie as in prairie
and sortie. (But see exercise 4 on page 11 for another spelling of the long e ending.)

 �Words ending with an \zh\ sound are common in French. This sound is spelled age
as in collage, mirage, dressage, garage, barrage, camouflage, entourage, and fuselage.

 �A \k\ sound at the end of a word from French is often spelled que as in mystique,
boutique, and physique.

14

  �The \\ sound (as in rouge and many other words on the list)
in words from French is usually spelled with ou. Sometimes,
however, it is spelled with u as in tutu and ecru.

  �When the \sh\ sound occurs at the end of a word from French,
there is nearly always a silent e that follows it as in quiche and gauche.

 �Words ending with an \d\ sound are common in French.
This sound is spelled ade as in fusillade.

 �French speakers have a number of vowels that English speakers modify in pronunciation.
Our way of pronouncing the French aise (pronounced \ez\ in French) is usually \z\.

11
Words from french

 Now You Try!
1. �Read these two pronunciations of non–study-list

French words and then spell them. You’ll discover
two other ways that a long a sound (\\) can be
spelled at the end of a word from French:
 \ka-f\ \ m-l\

2. �The consonant w is rare in French. You get ten points for
using it in French Scrabble®! Find the four words on the
study list that have a \w\ sound and tell how this sound is
spelled in each word.

3. �The word mirage has two common related words in English that come ultimately
from the Latin root mirari, a word that means “wonder at.” One of these English
words has three r’s; the other has only one. Can you guess the words?

4. �English has dozens of words from French that end in ee. Some, like melee, have a
long a pronunciation (\\). Others, like levee, have a long e (\\). Can you
think of two other words from French ending in ee that have the long a
sound and two that have the long e sound?

5. �Of the words on the study list, three could also have been listed on the
Eponyms page (page 12) because they are based on the name of a person or
character. Which three words are these?

All Around the M
editerranean

If you’re getting an odd sense of déjà

vu looking at some of these French words,

you’re not mistaken! Some of them are purely

French—that is, they have no obvious roots in

another language. A large number, however, have

roots in Latin (such as ambulance and renaissance) and

Greek (such as diplomat, neologism, and stethoscope).

Long before France was an independent country it was part

of the Roman Empire, and its language was close to Latin. The

Roman Empire was, in turn, influenced by the civilization of

classical Greece that preceded it. With so rich a heritage,

the French did not have to travel very far to find a word

for just about everything! Diorama is a special case.

If you see elements in it that remind you of Greek

words, you are correct; but the French actually

modeled this word on a word they saw in

English—panorama—which was, in

turn, made from Greek roots!

201412
eponyms

praline
magnolia
boysenberry
hosta
poinsettia
macadamia
salmonella
newton
saxophone
tortoni

greengage
angstrom
gardenia
melba
tantalize
zinnia
quisling
begonia
samaritan
Panglossian

quixote
jeremiad
hector
Geronimo
shrapnel
vulcanize
Frankenstein
Boswell
ampere
cupid

Fletcherism
yahoo
diesel
bandersnatch
Crusoe
mentor
Dracula

Eponyms are words based on a person’s or character’s name.
Sometimes the person’s name and the word are exactly the
same and the word simply takes on a new meaning. In

 other cases the person’s name is slightly changed. When this
 happens, the stressed syllable of the new word can also
 change and you won’t always recognize the origin, which
 might be a somewhat familiar name. Take, for example,
gardenia. It’s really just a man’s name (Alexander Garden) with
the plant-naming suffix -ia. In fact, all of the words on this list
that end with ia are names for plants and are based on the last
names of botanists.

forsythia
madeleine
bromeliad
mercerize
Fahrenheit
narcissistic

dahlia
Baedeker
philippic
guillotine
Bobadil
mesmerize

gnathonic
pasteurize
Croesus
braggadocio

 Now You Try!
1. �Six of the eponyms listed above are inspired by characters from Greek or Roman

mythology. Which six eponyms are they?

2. �If you discovered a new plant and you could use your first or last name to give
a name to the plant, what would you call it? How would you pronounce it?

Be sure to visit www.myspellit.com for other activities, a list of “Words You Need to
Know,” and links to definitions and pronunciations of words on the Spell It! study lists.

Challenge Words

14 13
Words from german

English and German are in the same language family,
and because of that you might expect that they would
look more like each other than they do! While many

words of German origin in English have some telltale signs,
others have been anglicized (made to look and sound more
English). Therefore, you might not know at first glance
where they came from.

There are two main reasons why older borrowings from
German tend to look less German and more English. First, English
patterns have had more opportunity to influence older Germanic
words, both because they’ve had more time to do so and because spelling wasn’t stan-
dardized until well after these words entered English. Second, the German language has
itself evolved since English borrowed these words, so the spelling patterns characteristic
of modern German didn’t necessarily govern the spelling of older German words.

schadenfreude 6

dreidel
weimaraner
ersatz
fräulein
blitzkrieg 7

gesundheit

pfeffernuss
edelweiss 8

glockenspiel
rottweiler
schottische
anschluss
wedel

springerle
zeitgeber
pickelhaube
schnecke
Weissnichtwo

angst 1

pretzel
waltz
haversack
nosh
sauerbraten
hinterland
verboten
liverwurst
streusel
umlaut
wanderlust
eiderdown
schnauzer
lederhosen
kohlrabi

sitzmark
langlauf
autobahn
Backstein
inselberg
gestalt
einkorn
kitsch 2

gestapo
schloss
rucksack
echt
bratwurst
knapsack
feldspar
poltergeist

noodle
spareribs
Meistersinger 3

pumpernickel
Bildungsroman
strudel
bagel
hamster
cobalt
nachtmusik
vorlage 4

graupel
Wagnerian
cringle
fife
glitz

homburg
kuchen
pitchblende
spritz 5

prattle
zwinger
spitz
realschule
panzer
stollen
dachshund
seltzer

(For footnotes, see
Spelling Tips, page 14.)

Challenge Words

201414

Now You Try!
1. �A surprising number of words in English for dog breeds come from

German. On our list there are five: rottweiler, schnauzer, weimaraner, spitz,
and dachshund. See if you can fill in the blanks in the following words to correctly
spell some other dog breeds from German:

 dr _ ht _ a _ r p _ _ _ le affenp _ _ sch _ _ Do _ _ _ m _ n

2. �The el spelling at the end of words such as streusel, pretzel, and dreidel is typical
of German words that end with this sound. The le spelling of this sound in noodle,
cringle, and prattle, on the other hand, is more typical of English. What
generalization can be made about the differences in these spellings?

3. �The vowel combination au is usually pronounced the same way in English words
from German as it is in German words. Looking at umlaut, sauerbraten, autobahn,
schnauzer, langlauf, graupel, and pickelhaube, which word would you say has been
more anglicized in its usual pronunciation? Why do you think this is?

 Spelling Tips for Words from german
 1 �Don’t shy away from consonant clusters! German words

 often have combinations of three or more consonants that
 don’t occur in thoroughly English words. Examples include
 ngst in angst, sch in schadenfreude, schn in schnauzer,
 and nschl in anschluss.

 2 �A \k\ sound in a word from German is usually spelled with
k at the beginning of a word or syllable (as in kitsch and
einkorn) and often with ck at the end of a word or syllable
(as in knapsack and glockenspiel).

3 �A long i sound (\\) usually has the spelling ei in words from German, as in fräulein,
Meistersinger, zeitgeber, and several other words on the list.

4 �The \f \ sound, especially at the beginning of a word, is sometimes spelled with
v in German words as in vorlage. Other examples include the non–study-list
words herrenvolk and volkslied.

5 �The letter z is far more common in German than in English. Note that its pronuncia-
tion is not usually the same as English \z\. When it follows a t, which is common, the
pronunciation is \s\ as in spritz, pretzel, blitzkrieg, and several other words on the list.

6 �The \sh\ sound in words of German origin is usually spelled sch as in schadenfreude,
whether at the beginning or end of a word or syllable. In schottische, you get it in
both places!

7 �A long e sound (\\) usually has the spelling ie in words from German,
as in blitzkrieg and glockenspiel.

8 �The letter w is properly pronounced as \v\ in German, as you hear in one
pronunciation of edelweiss and in wedel and Weissnichtwo. Many German
words, however, have become so anglicized that this pronunciation has
vanished. Most Americans, for example, say “bratwurst,” not “bratvurst.”

WorDs from german

14 15
Words from slavic languages

Many people in Eastern Europe and Asia speak a Slavic
language such as Czech, Ukrainian, Croatian, or
Bulgarian. And that’s completely apart from Russian,

a Slavic language spoken by more than 200 million people!
Some words of Slavic origin that have made their way into
English traveled through another language first, reflecting
the fact that contacts between English-speaking and Slavic-
speaking cultures have not always been direct.

Tip from the TopThe “sound it out” strategy works well with most words of
Slavic origin. Although some Slavic

languages use the Roman alphabet
and some, like Russian and Bulgarian, use

the Cyrillic alphabet, our spellings of most of
these words are fairly English-friendly. Take
note: The frequent schwa \ə\ at the end of

words is usually spelled with a, and the
\k\ sound is nearly always spelled

with k.

balalaika
kielbasa
tchotchke
barukhzy
perestroika
apparatchik

commissar
tokamak
pogrom
taiga
Beetewk

Now You Try!
1. �The suffix -nik as in sputnik comes originally from

Slavic languages to denote a person of a certain type. Can you
think of any other words in English (most of them informal) that use this suffix?

2. �Look up these four study-list words in a dictionary and study the etymologies.
Which is the odd one out, and why?

 nebbish kishke cravat knish

gulag
parka
Slav
robot
samovar
kremlin
troika
slave
mammoth
Siberian
tundra
Permian

kishke
glasnost
paprika
sable
kasha
nebbish
polka
Bolshevik
vampire
sputnik
knish
cravat

babushka
Soviet
Borzoi
gopak
cheka
sevruga
trepak
babka
purga

baba
cossack
nelma
kovsh
lokshen
feldsher
barabara
aul

Challenge Words

201416
WorDs from dutch

 ike German, Dutch is a member of the same language
 family as English: the Germanic family. Many of the
 original European settlers in North America came from
 the country that later became the Netherlands, and those
 early settlers were one of the sources of Dutch words in
 American English today.

Now You Try!
1. �All of the following non–study-list words are part translations from another language.

Can you guess the original language of each? Use a dictionary if you can’t guess!

 cranberry grosbeak alpenglow smearcase

mynheer
waterzooi
flense
muishond
witloof
springbok

maelstrom

bobbejaan
keeshond
voortrekker
uitlander
hollandaise
galjoen
schipperke

apartheid
hartebeest
keest
wainscot
roodebok

True in PartBuckwheat is an example of a “part translation.” When
a word that has two parts (like

English rowboat) travels from another
language to English, we sometimes

translate one part and keep the sound of
the other part without translating it. The
original Dutch for buckwheat is boek-

weit. When this word came into English, we kept the sound of boek and translated weit (“wheat”).

L

Challenge Words

cockatoo
keelhaul
harpoon
furlough
bowery
easel
holster
freebooter
waffle
trawl
uproar
beleaguer
cruller
yacht

wiseacre
brackish
decoy
caboose
buckwheat
walrus
howitzer
crimp
bluff
stipple
floss
cruiser
hustle
klompen
polder
bundle
catkin
splice

Flemish
grabble
huckster
frolic
ravel
tattle
scum
trek
scrabble
clapboard
gruff
isinglass
excise
blister
rabbit
package
muddle
handsome

foist
staple
gulden
mart
screen
guilder
etch
Netherlander
dune
croon
ticket
buckwagon
hock
boodle
guy

daffodil
loiter
potash
scow
wintergreen
trigger
stripe
bruin
skipper
waywiser
spoor
mizzle
school
pickle
snuff

heifer
mistletoe
salve
kirtle

Wiccan
shrieval
chary

14 17

Old English was the language spoken in Britain before the
French arrived in 1066. If you could listen to
a conversation in Old English, you would

probably be scratching your head a lot. A few of
the words would make sense, but most of them
wouldn’t. Like plants and animals, languages
evolve—keeping the things that they find useful,
discarding others, and picking up new things along
the way. This study list represents some of the real
success stories in English: words coined long ago that have not
lost their usefulness over dozens of generations!

quell 1

barrow
dearth
bower
paddock
blithe
keen
mongrel
reckless
alderman
whirlpool
belay 2

cleanser
dreary 3

bequeath
sallow 4

dross
lithe
gristle
earwig

fickle
nestle 5

fennel
nostril
abide
behest
slaughter 6

gospel
furlong
linseed
nether
fathom
nightingale
farthing
threshold
kith
wanton
loam 7

yield
mattock

hawthorn
tithe
behoove
forlorn
quiver
hustings
aspen
mermaid
anvil
barley
linden
hassock
orchard
hearth 8

watery
fiend
goatee
earthenware
windily
dealership

bookkeeping
fiery
learned
nosiest
creepy
errand
daily
gnat
broadleaf
stringy
dairy
workmanship
newfangled
timely
dogged
mootable

womanly
manhandle
folksiness
worrisome
roughhewn
knavery
hurdle
kipper
hundredth
icicle
pinafore
yieldable
hue

Tip from the Top

You have a great advan-

tage in learning to spell a word

that has been in English for a very

long time. Chances are that the word

belongs to a group of words that show

the same spelling pattern, since words in

all languages have a habit of conforming

to each other over time. As you study

the words on the list, try to remem-

ber them together with another

word or words with a similar

sound and spelling.

Words from old english

(For footnotes, see Spelling
Tips, pages 18–19.)

Challenge Words

18 20WorDs from old english

Peer Pressure:
Words Feel It Too!

Have you ever noticed that when someone
joins a group, he or she often does whatever

possible to blend in? Believe it or not, words often
do the same thing! The best way for a new word to

survive in a language is to look or sound like other words.
Before long, the new word is accepted as a native.

 For example, our list has three words that (a) have two
syllables, (b) have a double consonant, and (c) end with ock:
paddock, mattock, and hassock. The ock part of these words is

an Old English suffix used to form diminutives (smaller ver-
sions of something). Now, look at these non–study-list

English words: cassock, haddock, and hammock. If you
guessed that they all came from Old English using

the same suffix, you would be wrong! All these
words came into English later and some came

from other languages, but it was easy and
convenient to spell them according to

a familiar pattern.

 Spelling Tips for Words from Old english
1 �Old English likes double consonants following short vowels, especially if the vowel
is in a stressed syllable. Examples include quell, paddock, mattock, sallow, fennel,
hassock, errand, barrow, kipper, and Wiccan.

2 �A long a sound (\\) at the end of words from Old English is nearly always spelled
ay as in belay.

3 �Long e (\\) at the end of an adjective or adverb from Old English is nearly always
spelled with y. Examples include dreary, watery, windily, fiery, creepy, daily, stringy,
timely, womanly, and chary.

4 �Long o (\\) at the end of words from Old English is typically spelled with ow as in
sallow and barrow. By contrast, a long o at the end of a word in many languages
that English has borrowed from is simply spelled with o.

5 �When the syllable \səl\ ends words from Old English, it is nearly always spelled stle,
with the t being silent (as in gristle and nestle).

6 �Silent gh after a vowel is common in words from Old English, as in slaughter. Silent
gh usually appears after i in words like plight (not on the study list) and nightingale,
and it signals that the vowel is pronounced \\.

7 �The vowel combination oa in words from Old English is nearly always pronounced as
long o (\\) as in loam and goatee. Examples not on the study list include shoal,
boastful, and gloaming.

14

19
Words from old english

Now You Try!
Now’s your chance to fill up some of the empty spots in your
memory with a few non–study-list words in English that look like
some words on the study list. We’ll give you a pattern and then some clues to see if
you can think of other words in English that are spelled according to the same pattern.

pattern: double consonant followed by ock	 example: paddock

clue: a small hill	 answer: _______________________

A. pattern: double consonant followed by ow	 example: harrow

 1. clue: a pointed weapon	 answer: _______________________

 2. clue: the filling of bones	 answer: _______________________

 3. clue: a small songbird	 answer: _______________________

 4. challenge clue: a wild plant with yellow 	 answer: _______________________
 or white flowers	

B. pattern: consonant sound followed by allow 	 example: sallow

 5. clue: not deep	 answer: _______________________

 6. clue: thick fat from cattle	 answer: _______________________

 7. challenge clue: a plant with showy flowers	 answer: _______________________

 8. challenge clue: (of a field) not cultivated	 answer: _______________________

C. pattern: ending \\ spelled as the	 example: lithe

 9. clue: feel strong dislike for	 answer: _______________________

 10. clue: churn or foam as if boiling	 answer: _______________________

 11. challenge clue: twist as a result of pain	 answer: _______________________

 12. challenge clue: a cutting tool with a 	 answer: _______________________
 curved blade

D. pattern: ending \səl\ spelled as stle	 example: nestle

 13. clue: a stiff hair	 answer: _______________________

 14. clue: a common weed with prickly leaves	 answer: _______________________

 15. challenge clue: a frame that supports	 answer: _______________________

 16. challenge clue: a formal word for a letter	 answer: _______________________

8 �Silent e on the end or not? For words from Old English
that end in either hard th (\th\) or soft th (\\),
remember this: More often than not, soft th will
have a silent e at the end of the word. Consider,
for example, bequeath, dearth, kith, hearth, and
hundredth versus blithe, tithe, and lithe. Interestingly,
the word blithe can be pronounced both ways.

20

The people of the tribes and nations who lived in the
New World before the arrival of European explorers were like
people everywhere: They had a name for everything! Often,

 the language of the newly arrived people simply absorbed
 the native term, imposing changes on it that would make it
 fit in better with the newcomers’ language. Some of these
 terms jumped directly to English from a native language.
 Others traveled through some other language along the way.
Though Hawaiian isn’t a true New World language, it is included
here because Hawaii is now a part of the United States.

Tips from the TopAll of the source languages of
words in this study list are unrelated

to English, and many of them are unre-
lated to each other. For example, cashew

is from the native South American language
Tupi, which has no connection with Hawaiian,

the source of kahuna, or Algonquian, which gives

us caribou.
 Many of these words are from languages that had

no alphabet at the time of borrowing or that had

their own unique writing system. The result is
that introduction into English, whether direct
or indirect, involved some compromise in

pronunciation and spelling which of-
ten reflects the rules of English or

some intermediary language.

WorDs from New World Languages

opossum
terrapin
ocelot
hoomalimali
coati

jacamar
ipecac
menhaden
sachem

condor
iguana
hurricane 1

kahuna
hogan
jerky
muskrat
hominy
wigwam
pampas
caribou 2

toboggan
persimmon
quinine
powwow

bayou
coyote 3

tamale
poi
cashew
luau
totem
mole
hickory
cacao
kona
malihini
wikiwiki
Tuckahoe
pecan

chipotle
skunk
woodchuck 4

chocolate
muumuu
puma
tomato
maraca
petunia
jaguar

buccaneer
llama
succotash
caucus
wampum
mahimahi
toucan

Challenge Words

2014

21

Spelling Tips for Words
from New World Languages
1 �Remember that words settling down in English are often

spelled according to English word patterns. If you’re
completely unsure of how to spell a word from a New
World language, you can try just “sounding it out.”
This strategy would work for hurricane, muskrat,
wigwam, and several other words on the list.

2 �Take note of the language(s) a word may have traveled through
on its way to English, for the path to English often gives a clue about spelling.
For example, if it had been up to an English speaker, the \\ sound at the end of
caribou would probably have been spelled oo; but the influence of French gives
us the current spelling because French usually spells this sound ou.

3 �Coyote shows evidence of having passed through Spanish on its way to English:
The voiced final e is often seen in Spanish words. Two other examples on this list
are tamale and mole.

4 �Remember what folk etymology
is? Words that entered English
from New World languages
were prime candidates for
this process. If parts of a
native word sounded familiar,
they were often spelled by
the settlers in a familiar
way, as in woodchuck.
Muskrat is also
probably a result
of folk etymology.

Now You Try!
1. �The two words on the

study list that suggest folk
etymology denote animals.
Which of the following
non–study-list words for plants
would you think have folk
etymologies?

 pennyroyal campanula
 chickling brooklime poppy

2. �Cashew, persimmon, hickory, cacao, and pecan are all New World trees and
have names from New World languages. Based on your knowledge of typically
English words, which of the following tree names do you think are from
New World languages?

 oak ash catalpa beech elm maple guava pine

WorDs from New World Languages

It Feels Nice

to Say It Twice

Did you ever lose a flip-flop at a wingding

where all the bigwigs were eating couscous?

Well, maybe not. But it would be fun to say that

you did! All human languages have a feature called

“reduplication.” It applies to words that fit any of three

patterns: (a) both syllables are identical (as in couscous), (b)

the second syllable rhymes with the first (as in wingding and

bigwig), and (c) the second syllable has a different vowel but the

same consonants as the first (as in flip-flop). The reason that all

languages have reduplicative words is that people like them!

They’re fun to say and easy to remember. This study list

has four reduplications: powwow, mahimahi, wikiwiki,

and muumuu. Such words are usually easy to spell.

If the syllables are identical, they are spelled

identically. If they differ only by the vowel

sounds or only by the consonant sounds,

then only that part of the word chang-

es from one syllable to the next.

201422
WorDs from japanese

Japanese is a relative latecomer among the languages that
have influenced English, making it a welcome language of
 origin for spellers: Recently borrowed words are spelled

 more consistently than are those from languages that
 English has been borrowing from for centuries. Keep in mind
 that the Japanese writing system uses symbols for words, so
 English words from Japanese are written with the Roman
 alphabet according to the way the words sound.

ninja
sushi 1
tofu
shogun
honcho
karate 2
samurai
teriyaki
sashimi

tsunami
haiku 3
futon
mikado 4
hibachi
origami
geisha 5
wasabi
ramen

kudzu
banzai
tycoon
sumo
koan
satori
tatami
kami
sukiyaki

kuruma
Meiji
Romaji
odori
miso
Kabuki
geta
sayonara

karaoke
nisei

sansei
issei

kibei

Spelling Tips for Words from Japanese
1 �A long e sound (\\) is very common at the end of Japanese words and is usually

spelled with i as in sushi, teriyaki, wasabi, Meiji, odori, and several other words on
the list.

2 �The sound of long e is spelled simply with e in some words from Japanese. Examples
include karate and karaoke.

3 �An \\ sound is also a common way to end Japanese words and is spelled with
u as in haiku, tofu, and kudzu.

4 �Long o (\\) at the end of a word from Japanese is spelled with o as in honcho,
mikado, sumo, and miso.

5 �A long a sound (\\) heard in geisha is spelled ei in some words from Japanese. Four
of the challenge words have this spelling of the long a sound and contain the word
element sei, which means “generation.”

Now You Try!
1. �Study the sounds that occur at the ends of words from Japanese on the study list.

Based on what you see there, which of the following non–study-list words would
you say is not from Japanese, and why?

 kanban ginger wok soba kendo

2. �From what you have learned about Japanese words in English, how many
syllables do you think each of these non–study-list words from Japanese has?

 matsutake kamikaze netsuke wakame

Challenge Words

14 23

lethargy
android
chronic
biopsy
irony
automaton
enthusiasm
synopsis
homogeneous
odyssey
megalopolis
acme 1

synonym
orthodox
aristocracy
calypso
patriarch
hierarchy
character 2

isobar
asterisk
eclectic
melancholy
stoic
chronology
eulogy
didactic
cosmetic
Spartan
geothermal
cynical 3

homonym
cryptic
hypothesis
academy
pentathlon
antibiotic
diatribe
etymology
hydraulic 4

trauma
hygiene
semantics
thesaurus
phenomenon 5

cosmos
protagonist
acronym
paradox
synchronous
misanthropy
sarcasm
ephemeral
polygon
nemesis
syntax
eureka
topography

panic
apostrophe
geranium
metaphor
spherical
xylophone 6

dynamic
myriad
epiphany
apathy
synergy
amnesia
philanthropy
democracy
strategy 7

diagnosis
topical
matriarch
endemic
analysis 8

rhetoric
eponym
agnostic
dogma
idiom
thermal
dyslexia
Olympian
allegory
pragmatic
adamant

protocol
tragic
hydrology
polymer
notochord
biblical
ergonomic
mathematics
tachometer
protein
rhinoceros
hyphen
autopsy
pyre
herpetology
angelic
tritium
androcentric
demotic
geode
hedonism
periscope
geoponics
asthmogenic
monotonous
amphibious
symbiosis
macron
periphery

All the words on this list are related to words that were used
2500 years ago! English gets an important part of its
vocabulary from the language of ancient Greece. Classical

Greek, as it is called, is quite different from but closely related
to the language spoken in Greece today. The ancient Greeks
provided the foundation for many important ways of looking
at the world and for living in society that are still important
today; that is one reason their language has remained so
influential. It is still used today, for example, when scientists
need a word to describe something newly created or discovered.

(For footnotes, see
Spelling Tips, pages 24–25.)

Words from greek

201424

 Spelling Tips for Words from Greek
1 �In a few words from Greek, e appears at the end of a word and has long e sound

\\: Some examples are acme, apostrophe, and hyperbole.
2 �A \k\ sound in English often represents a sound from Greek that we don’t actually

use, and the most common spelling of this sound in English is ch: See anachronism,
arachnid, character, chronic, chronology, dichotomy, gynarchy, hierarchy, matriarch,
melancholy, notochord, patriarch, synchronous, and tachometer.

3 �The most frequent sound that y gets in words from Greek is short i (\i\) as in
acronym, calypso, cryptic, cynical, dyslexia, eponym, homonym, myriad, Olympian,
polymer, symbiosis, synchronous, synergy, synonym, synopsis, and syntax.

4 �A long i sound (\\) in a word that comes from Greek is sometimes represented
by y, especially after h, as in hydraulic, hydrology, hygiene, hyperbole, hyphen,
hypothesis, cynosure, dynamic, gynarchy, pyre, and xylophone.

5 �In ancient Greek, the letter phi (pronounced \f \) represented a breathy or
“aspirated” version of the sound that is represented in English by f. Speakers of
Roman-alphabet languages did not have this sound or a corresponding letter, so they
substituted the \f\ sound but memorialized the original sound of phi by using ph to
spell it. As a result, the English \f\ sound almost always appears as ph in words of
Greek origin. Consider, for example: amphibious, apostrophe, cacophony, diphthong,
epiphany, euphemism, hyphen, metamorphosis, metaphor, periphery, phenomenon,
philanthropy, philately, philhellenism, spherical, topography, xylophone, and zephyr.
Hundreds of words in English derived from Greek show this spelling.

6 �The letter o is the vowel most often used to connect two Greek word elements.
If the connecting vowel sound is a schwa (\ə\) as in xylophone, notochord,
androcentric, orthodox, ergonomic, geoponics, and asthmogenic, and you must
guess at the spelling of this sound, the letter o is a very good guess. The non–
study-list words hypnotist, geometric, and electrolyte are among the many, many
words made of Greek word elements connected by o.

Challenge Words
dichotomy
misogynist
hypocrisy
diphthong
mnemonic
anomaly
zephyr
hippopotamus

euphemism
anachronism
metamorphosis
hyperbole
arachnid
paradigm
Eocene
gynarchy

pneumatic
Hemerocallis
cynosure
philhellenism
euthanasia
philately
cacophony

WorDs from greek

14 25
Words from greek

Be sure to visit www.myspellit.com for other activities, a list
of “Words You Need to Know,” and links to definitions and
pronunciations of words on the Spell It! study lists.

Now You Try!
Here are a few more Greek
words with their pronunciations
and definitions. After each definition
is an explanation of what a part of
the word means. See if you can think
of other words in English that contain
the same Greek word part, spelled in the
same way.

1. �analysis \ə-na-lə-səs\ n separation of something into its parts. The lysis part
of this word means “loosening” or “breaking up” in Greek.

2. �android \an-drid\ n a robot that looks like a human. The andr part of this
word comes from the Greek word that means “man.”

3. �diatribe \d-ə-trb\ n bitter or abusive writing or speech. The dia part of this
word means “through,” “across,” or “apart” in Greek words.

4. �isobar \-sə-br\ n a line on a map connecting places that have the same
barometric reading. The iso part of this word means “equal” in Greek words.

5. �pentathlon \pen-tath-lən\ n an athletic competition consisting of five events.
The pent/penta part of this word comes from the Greek word that means “five.”

6. �polygon \ p-l-gn\ n a drawn figure that encloses a space and has straight
sides. The gon part of this word means “angle” in words from Greek.

7. �thermal \ thər-məl\ adj related to, caused by, or involving heat. The therm part
of this word appears in other words from Greek involving heat.

7 �The \ j\ sound is always spelled with g in words from
Greek. Why? When the \ j\ sound appears in words of
Greek origin, it does so as an anglicized pronunciation
of a root originally pronounced with a hard g. Note that
no j appears in any of the words on this list!

8 �A schwa in words from Greek is occasionally spelled
with y: See analysis, etymology, misogynist, odyssey,
and zephyr.

 Example
apathy \a-pə-th\

n lack of feeling. The
path part of this word

comes from the Greek word
for “feeling.” Some other

words you might think of
are: empathy, pathol-

ogy, sympathy, and
telepathy.

201426

English vocabulary owes Italian a big debt in two
categories that provide a lot of enjoyment for many
people: music and food. During the 17th century, when the

idea of giving some instructions to performers of musical scores
first started catching on, many of the important composers were
Italian—and it was natural for them to use their own language.
The result is that the standard terms for musical expression
today are Italian. Many Italian food terms made their way into
American English particularly as a result of 19th-century
immigration. We might have adopted them anyway, though,
for many people love Italian food!

scherzo 6
adagio
segue
zucchini 7

capricious
archipelago
charlatan

maraschino
paparazzo 8
fantoccini
mozzarella
garibaldi
ocarina
prosciutto

trattoria
vivace
cappelletti
pizzicato
intaglio

WorDs from Italian

Challenge Words

staccato
ballot
confetti 1

semolina
influenza
cavalry
piazza
cadenza
pistachio
spinet
cantata
incognito 2

vendetta
contraband
mascara
graffiti
credenza
parapet

falsetto
ditto
provolone 3

extravaganza
scampi
belladonna
gondola
rotunda
cauliflower
galleria
regatta
crescendo 4

balcony
portfolio
antipasto
libretto
virtuoso
harmonica

maestro
bravura
fresco
stucco 5

inferno
ballerina
malaria
grotto
harpsichord
allegro
virtuosa
spaghetti
piccolo
ravioli
vibrato
pesto
aria
bambino

salami
Parmesan
oratorio
finale
scenario
contrapuntal
illuminati
concerto
macaroni
palmetto
bandit
fiasco
cameo
sonata
coloratura

14 27
Words from Italian

Spelling Tips for Words from Italian
1 �Long e (\\) at the end of a word from Italian is usually

spelled with i as in confetti, graffiti, zucchini, fantoccini,
cappelletti, and many other words on the list. In Italian,
a final i usually indicates a plural form. This is not
always true, however, of Italian words in English.

2 �Long o (\\) at the end of an Italian word is spelled with
o as in incognito, vibrato, stucco, virtuoso, concerto,
prosciutto, pizzicato, and many other words on the list.

3 �A long e sound (\\) at the end of a word from Italian can be
spelled with e as in provolone, finale, and one pronunciation
of vivace, although this spelling of the sound is less common than i (see tip 1).

4 �The \sh\ sound has various spellings in words from Italian; a spelling it usually
doesn’t have is sh! It can be spelled sc as in crescendo and prosciutto or ch as in
charlatan and pistachio. The spelling of the \sh\ sound in capricious is also seen in
words that come from Latin—the ancestral language of Italian.

5 �The \k\ sound can be spelled cc when it comes before long o (\\) as in stucco
or when it comes before \\ as in staccato.

6 Another Italian spelling of \k\ is ch as in scherzo.

7 �The sound \-n\, common at the end of Italian words
(it forms diminutives), is usually spelled ini (as in
zucchini and fantoccini).

8 �The double consonant zz is typically pronounced \ts\
in words from Italian as in paparazzo, mozzarella,
pizzicato, and one pronunciation of piazza.

 Now You Try!
Officially, Italian uses only 21 of the 26 letters in the Roman alphabet. The letters
it doesn’t use (j, k, w, x, and y) do appear in Italian books and newspapers—but
usually only to spell foreign words. Young Italians think it’s cool to use these foreign
letters, so they may eventually be accepted into the language. But for now, official
Italian finds other ways to spell the sounds we normally associate with these letters.
In light of that information, see if you can answer these puzzlers!

1. One word on the list of Challenge Words has a \w\ sound. How is it spelled?

2. �One of the sounds we normally associate with j appears in one pronunciation of
a word on the Challenge Words list. What is the word, and what letter is used to
spell the sound?

3. �The Italian word from which we get cavalry is cavalleria. The Italian word from
which we get balcony is balcone. Why do you think these words ended up with
a y on the end in English?

4. Il Messico is the Italian name of a country. What country do you think it is?

201428
WorDs from spanish

England and Spain had some opportunities for word
exchanges through war and trade. The real crossroads for
Spanish and English, however, has been North America,

 starting as early as the 15th century when Spanish explorers
 first came to the New World. This crossroads is as busy
 today as ever, for Spanish is the second–most-frequently
spoken language in the United States. Because of the long
 border we share with Mexico and the large number of
 Americans whose origins go back eventually to Mexico,
American English has many words that come directly from
Mexican Spanish.

Tip from
the TopThe good news about words from Spanish is that they are

often spelled the way they sound.
There is no need to throw in any

silent letters in most cases! Be sure to have a look, though, at the spelling tips on this and the next page. Spelling Tips for Words
from spanish
1 �A long o sound (\\) at the end of a word is often a mark of Spanish origin, and

it is nearly always spelled simply with o as in embargo and many other words on
this list.

 �A long e sound (\\) at the end of a word of Spanish origin is usually spelled with
i as in mariachi.

burrito
embargo 1

chimichanga
gazpacho
mariachi 2

sombrero
alligator
canasta
bonanza
chinchilla
machismo
enchilada

pueblo
hacienda
fandango
quesadilla 3

flotilla
tornado
flamenco 4

vigilante
adios
cabana
gordita
peccadillo

filibuster
tortilla
vanilla
cilantro
fiesta
anchovy
mesa 5

ramada
junco
cafeteria
bongo
castanets

mantilla 6

oregano
lariat
chalupa
buffalo 7

renegade
langosta
alamo
barrio
cedilla
Argentine
bolivar

amarillo
cordovan
desperado
empanada
tomatillo
diablo
pochismo
sierra
olio
bolero
junta
duenna

sassafras
punctilio
sarsaparilla
comandante
embarcadero
rejoneador

novillero
picaresque
conquistador
rasgado
vaquero
caballero

Challenge Words

14 29

Now You Try!
1. �One of the two words beginning with j on our study list also begins with a \j\

sound, but the letter j does not always have this sound in words from Spanish.
What is the initial consonant sound in these four non–study-list words, which
also come from Spanish?

 jalapeño jipijapa jinete jojoba

2. �Why do you think English uses either c or qu but not k to spell the \k\ sound in
words of Spanish origin?

3. �You can see from the words on the list that ch is common in words from Spanish
and that it usually has the same pronunciation as English normally uses for ch. In
which word from the list does ch sometimes have a different pronunciation?

4. �We have seen already that c often represents a \k\ sound in words from Spanish.
In which three words on the list does c have a different pronunciation, and what
sound does it have?

5. �The two l’s in alligator are not the usual ll that you often see in the middle of
words from Spanish. When this word was borrowed, the Spanish masculine
definite article el (“the”) was borrowed along with it. El lagarto in Spanish
became alligator in English. Do you remember in what other language the
definite article is often borrowed along with the word when it enters English?

Words from spanish
 �The \k\ sound is sometimes spelled with qu in words of

Spanish origin. This is especially true when the vowel sound
that follows is long a (\\), long e (\\), or short i (\i\).
Quesadilla and conquistador (in its pronunciations both
with and without the \w\ sound) are examples from our list.

 �It is much more common for the \k\ sound to be spelled
with c in words of Spanish origin. This is almost invariable
when the vowel sound that follows is a schwa (\ə\) as in
canasta and embarcadero; short a (\a\) as in castanets and
caballero; or long o (\\) as in flamenco and junco.

 �A schwa at the end of a word from Spanish is very common and is usually
spelled with a as in mesa, bonanza, and several other words on the list.

 �The combination ll in Spanish words is traditionally treated as a single
letter and is pronounced as consonant \y\ in American Spanish. When
such words enter English, sometimes that sound persists. At other times it is
pronounced just like ll would be in an English word: that is, as \l\. Some words—
such as mantilla, tomatillo, amarillo, and caballero—even have two pronunciations
in English. Quesadilla, tortilla, and novillero always have the \y\ pronunciation in
English; chinchilla, flotilla, vanilla, peccadillo, cedilla, and sarsaparilla always have
the \l\ pronunciation. Be on the lookout!

 �Note that, except for ll, double consonants in words from Spanish are not very
common. Buffalo and peccadillo represent exceptions. In Spanish, buffalo has only
one f and peccadillo has only one c. English spelling rules prefer two consonants as
a signal that the previous vowel is short, as is the case in these words.

201430

Words from Latin pages 3–5

1. The adjective is curricular.

2. �English words from Latin ending in
xious include anxious, noxious, and
obnoxious.

3. �There are several such plurals in
English. The most common ones are
probably alumnus/alumni, nucleus/
nuclei, cactus/cacti, and fungus/fungi.

4. �The words are subject, reject, project,
and object.

5. �Some other words with a silent g
include assign, benign, impugn,
and reign.

Words from Arabic pages 6–7

1. �The letter x represents two consonant
sounds: \ks\.

2. �The \k\ sound is spelled with k (as
in alkali), c (as in carmine), q (as in
Qatari), que (as in mosque), ch (as in
alchemy), and kh (as in mukhtar).

Words from Asian Languages page 8

1. �The sound is \\ and is spelled with
oo in oolong, mongoose, shampoo,
typhoon, loot, and bamboo.

2. �Long e (\\) is spelled with y (in cushy
and gunnysack), ey (in chutney), and
i (in basmati, batik, gourami, jiva,
and Holi).

3. �Bungalow probably got a w on the
end because many other English words
that have the same final sound end in
ow: flow, glow, blow, stow, etc.

Words from French pages 9–11

1. The words are café and melee.

2. �The \w\ sound is spelled with u in
suave. In repertoire, boudoir, and
croissant the oi is pronounced \w\.

3. The two words are mirror and miracle.

4. �Some words ending with long a (\\)
are entree, lycée, and soiree.

 �Some words ending with long e (\\)
are agree, apogee, degree, disagree,
lessee, pedigree, and refugee.

 �The endings of the words divorcee
and repartee can be pronounced with
either a long a (\\) or a long e (\\).

5. �The three eponyms are leotard,
clementine, and chauvinism.

Eponyms page 12

1. �The six eponyms based on characters
from Greek or Roman mythology are
narcissistic, tantalize, hector, vulcanize,
cupid, and mentor.

2. �Answers will vary.

Words from German pages 13–14

1. �The breeds are drahthaar, poodle,
affenpinscher, and Doberman.

2. �The terminal sound \əl\ is spelled el
in the German style and le in the
more English style.

3. �The word autobahn has a more
anglicized pronunciation, probably
because of the influence of auto and
automobile.

Words from Slavic Languages page 15

1. �The -nik suffix occurs in beatnik,
peacenik, refusenik, and in other
words that people coin from time to
time, such as folknik and neatnik.

2. �Cravat is the odd one out; it is the
only one of the group that did not
enter English via Yiddish.

key to Exercises

14 31
key to Exercises

Words from Dutch page 16

1. �Cranberry, alpenglow, and smearcase
are all part translations from German.
Grosbeak is from French.

Words from Old English pages 17–19

1. arrow 2. marrow 3. sparrow
4. yarrow 5. shallow 6. tallow
7. mallow 8. fallow 9. loathe
10. seethe 11. writhe 12. scythe
13. bristle 14. thistle 15. trestle
16. epistle

Words from New World
Languages pages 20–21

1. �Pennyroyal, brooklime, and chickling
all are results of folk etymology.

2. �Catalpa and guava are from
New World languages.

Words from Japanese page 22

1. �Ginger and wok are not from
Japanese. Notice that Japanese
words nearly always end with a
vowel sound or with \n\.

2. �matsutake: 4 syllables
kamikaze: 4 syllables
netsuke: 2 or 3 syllables
wakame: 3 syllables

Words from Greek pages 23–25

The words provided for these exercises
are among the most common ones; you
may have thought of others.

1. catalysis, dialysis, paralysis

2. �androgenous, misandry, androcracy

3. �diadem, diagonal, diagram,
diaphragm

4. isopropyl, isosceles, isotherm, isotope

5. �pentagram, pentagon, pentameter,
Pentateuchal, Pentecost

6. �decagon, hexagon,
heptagon, pentagon,
nonagon, octagon, orthogonal

7. �hyperthermia, hypothermia, isotherm,
thermometer

Words from Italian pages 26–27

1. �The \w\ sound is spelled with u in
segue.

2. �A sound we associate with j is spelled
with g in adagio.

3. �The reason is probably simply that
many words in English, representing
all parts of speech, end with y.

4. �Il Messico is the Italian name for
Mexico.

Words from Spanish pages 28–29

1. The initial consonant sound is \h\.

2. �The standard Spanish alphabet uses
k only to spell words borrowed from
other languages.

3. �Machismo is sometimes pronounced
with a \k\ sound rather than a \ch\
sound.

4. �The letter c has the \s\ sound in
cilantro, hacienda, and cedilla.

5. �Words in English from Arabic often
borrow the definite article al.

Be sure to visit www.myspellit.com for
other activities, a list of “Words You Need
to Know,” and links to definitions and
pronunciations of words on the Spell It!
study lists.

About The E.W. Scripps company

The E.W. Scripps Company is a diverse, 134-year-old
media enterprise with interests in television stations,
newspapers, local news and information Web sites, and

syndication of news features and comics. For a full listing
of Scripps media companies and their associated Web sites,
visit http://www.scripps.com.

www.spellingbee.com
Visit our site on the Web!

32

Be sure to visit www.myspellit.com for other activities, a list
of “Words You Need to Know,” and links to definitions and
pronunciations of words on the Spell It! study lists.

2014

Merriam-Webster Inc. acquired the rights to revise
and publish Noah Webster’s dictionaries in 1843.
Since then, Merriam-Webster has maintained an ongoing

commitment to innovation, scholarship, and love of language.
Today, the company continues as the leader in both print and
electronic language reference publishing with reference
products, learning tools, and word games.

Merriam-Webster has been a strong
supporter of the Scripps National
Spelling Bee since 1957. The Bee’s
official dictionary, Webster’s Third New
International Dictionary, Unabridged,
© 2002, is available in bookstores and
online at Merriam-WebsterUnabridged.com.

About merriam-webster

 Merriam-Webster on the Web

Merriam-Webster.com—The free online dictionary is just
the beginning—you’ll also find audio pronunciations, daily
crosswords and word games, Word of the Day, and Merriam-
Webster’s Open Dictionary, a popular collection of user-
submitted new words and senses.

WordCentral.com—Merriam-Webster’s site for kids featuring
the fully searchable Merriam-Webster’s Online Student Dictionary,
word games, and more.

Merriam-WebsterUnabridged.com—Access the complete text
of Webster’s Third New International Dictionary, Unabridged,
bilingual dictionaries, Collegiate® Dictionary and Collegiate®
Thesaurus, and Medical Dictionary.

Spell It!, an official list of study words
for school spelling champions,

 compiled by Scripps and Merriam-Webster, includes:

The E.W. Scripps Company
www.spellingbee.com

Merriam-Webster Inc. • Springfield, MA 01102

Merriam-Webster.com • Merriam-WebsterUnabridged.com • WordCentral.com

 Tricks & Tips
 for Spelling Bee Success

Spell It!

 �More than 1150 words, divided into sections
by language of origin

 Basic study lists and special “challenge words”

 �Rules, tips, and guidelines for successfully
spelling words in English

 �Practice exercises to increase understanding
of word origins

®

